

Artsmark Self-Assessment tool

You have been sent this table as part of your preparation for your Artsmark Development Day. In conversation with colleagues, including senior leaders, you are asked to consider the statements in this table and highlight the text in cells which best fit a description of your school at this moment in time. Do not be concerned if your school or college profile scatters across the columns. Your responses will form the basis of your forward planning during the Development Day. The table assumes that on entry all schools and colleges will work towards a silver award as a minimum, although some will work towards gold or platinum.

This Self-Assessment tool embeds Arts Council England's seven Quality Principles and these should be reflected by the school at every level.

- 1. Striving for excellence and innovation
- 2. Being authentic
- 3. Being exciting, inspiring and engaging
- 4. Ensuring a positive and inclusive experience
- 5. Actively involving children and young people
- 6. Enabling personal progression
- 7. Developing belonging and ownership

	QP	Silver	Gold	Platinum
Leadership	1.	Your Schools SIP should clearly demonstrate an ongoing commitment to quality and diversity in arts and		
	2.	culture education across all phases with clear milestones and measurements.		
		All teachers take responsibility for	A senior leader drives and	Schools must demonstrate over
		developing arts and culture in	develops arts and culture provision	time that a named governor takes
		school.	cross all phases. Greater evidence	responsibility for monitoring arts
			of whole school planning of arts	and culture. Senior leader
			and culture.	disseminates good practice across
				wider range of schools.
Curriculum Design	1.	The value and impact of the diverse arts and culture curriculum is firmly embedded in the school's curriculum		
	2.	offer across all phases.		
	3.	Clear schemes of work and	Curriculum design demonstrates a	Schools must demonstrate over
	6.	programmes of study exist to show	whole school understanding and	time that the arts and culture
		progression of knowledge, skills	commitment to high-quality arts	curriculum offers an extended and
		and understanding for arts and	and culture provision, including	wide variety of learning
		culture subjects across all phases.	experiences to perform, see live	opportunities in more alternative
		The arts curriculum is used to help	performance, and to create and	arts and culture subjects such as
		children explore or make connections in other subjects.	evaluate art works in a range of media.	digital installations, videography or public art. Older students have the
		Connections in other subjects.	media.	opportunity to have greater input
				into what they learn, how they learn
				and how they record their learning.
				Schools must demonstrate that
				they have helped or supported
				other schools with curriculum
				design.
CPD	1.	The school can provide evidence of a clear commitment to CPD in the diversity of arts and culture for all		
	6.		appropriate resources to enable this t	
		The school can evidence regular	The school has evidence to show	The school showcases over time,
		in-house opportunities to	that specialist artists/professionals	high quality teaching of arts and
		demonstrate sharing/developing	have worked with the school to	culture by offering CPD
		good practice in teachers'	develop teacher knowledge and	opportunities to other schools and
		knowledge, skills and	skills and understanding of high	sharing resources. Key staff
		understanding of arts and culture	quality arts and culture delivery,	support/develop and lead CPD
		delivery.	and have collaborated on the	beyond the school, providing

			creation of quality teaching	evidence of wider impact.		
			resources.			
Pupil Engagement	nt 3. All pupils in the school can talk enthusiastically and demonstrate their knowledge, skills, understan					
	4.					
	5.	Children's art is showcased and	Schools can demonstrate that they	Schools must demonstrate over		
	6.	displayed effectively and planned	have involved pupils in the planning	time that pupils are ambassadors		
	7.	arts and culture events have a high	and delivery of arts and culture	for high-quality provision and		
		take up in school.	experiences, such as:	learning and accompanying		
			 Choosing visiting artists 	teachers to deliver CPD		
			 Preparing and organising a live 	opportunities in and out of own		
			performance	schools. Case studies show an		
			 Putting on an exhibition 	impact on outcomes and		
			 Skills sharing workshops 	progression of skills in a wide		
				range of arts and culture.		
Range of Offer	1.					
	3.	experiences within and beyond the s				
	4.	Over an academic year, the school	The school can demonstrate and	The school can demonstrate over		
	5.	can demonstrate a universal offer	evidence children have had	time that children have had a wide		
	7.	of a range of arts and culture clubs	experience of arts and culture	range of arts and culture		
		and experiences.	within their community and locality	experiences of national significance		
			such as:	such as:		
			theatre trips	theatre trips		
			museum visits	museum visits		
			dance events	dance events		
			art gallery trips	art gallery trips		
			Film clubs, moving image	Film clubs, moving image		
			installations, public outdoor art	installations, public outdoor art.		
Partnerships	1.	Schools can demonstrate that they understand the value of working with a diverse range of partners to provide				
	2. and deliver high quality arts and culture education.					
	3.	The school can demonstrate that it	The school can demonstrate that it	The school can demonstrate over		
	4.	has explored a range of	works effectively in partnership with	time that it works in partnership on		
	5.	partnerships to help the	a wide range of arts and culture	a larger scale and this may include		
		development of arts and culture in	providers and evidence that this is	taking a leadership role that has a		
		school, such as:	having a positive impact on	positive impact on outcomes for a		
		 registering on the Arts Council 	outcomes for pupils and staff.	wider group of pupils and staff.		

	1			
		England network		
		contacting their local bridge	Schools should be engaged with	
		organisation	their local Music education hub.	
		 investigating offers from other 		
		local arts and culture providers.		
Equality and	1.	Your Schools Equality Action plan should demonstrate commitment to equality of education and opportunity of		
diversity	2.	arts and culture experiences in line with the Equality and human rights commission's protected characteristics.		
	7.	The school must evidence arts and	The school can demonstrate the	The school must demonstrate over
		cultural opportunity within their	impact of arts and culture on their	time that a named governor takes
		Equality Action Plan.	Equality action plan. Whole school	responsibility for Social, Moral,
			understanding and commitment to	Spiritual, Cultural learning. Good
			equality of opportunity to arts and	practice is shared with other
			cultural experience.	schools.
Values and Ethos	1.	Schools actively promote diversity and a life-long love for learning and enjoyment of arts and culture. This is		
raidos ana Emos	3.		ethos and shared language used by th	
	4.	promote their achievements in arts a		e solitor community to colobrate and
	5.	The school values each arts	At primary level, schools clearly	Schools must demonstrate over
	6.	subject and promotes the arts and	plan to link the arts and culture to	time that they actively promote,
	7.	culture for the intrinsic value they	wider learning opportunities for	from an early age, arts and culture
	' ·	l		
		have, including appropriate	children so that they can apply their	as a genuine career choice and
		timetabling. Pupils have the	arts learning in a wider context.	promote opportunities for
		opportunity to develop their skills	At secondary level schools offer a	experience of working alongside
		over a longer period of time.	range of suitable arts qualifications	people from arts and culture
			so that pupils can progress	industries.
			knowledge, skills and	
			understanding of arts and culture	Established and credible arts offer
			subjects and/or signpost students	at KS4 which may include Arts
			to other resources and providers.	GCSEs with good levels of take up.
				Schools should be actively working
				towards, or have an awareness of
				Arts Award.

The Awards at a glance

Artsmark *	Silver	Gold	Platinum
Entry level	Emergent	Established	Stretching
Develop skills	Develop expertise	Develop Best Practice	Opinion Former
Commitment	Tangible results	Measurable Effects	Making a difference

^{*} A school will become part of the Artsmark community once they have attended a Development Day and completed their Statement of Commitment.